GOES-R GLM Calibration #### **GLM Science Meeting 2011** Bob lacovazzi Jr. September 20, 2011 #### **GOES-R Calibration Definition** #### **Calibration:** The process to determine factors for converting and correcting raw detector measurements into science data units (e.g., radiance) with the specified level of accuracy. [Calibration requirements are found in MRD Sections 3.4.2.1-7] GOES-R Program Acronym and Glossary ### **GOES-R Program Cal/Val Documents** Effective Date: 06-19-2009 Expiration Date: 06-19-2014 Responsible Organization: GOES-R/417 P417-R-CALVAL-0192 Version: 1.0 Effective Date: 02/14/11 Expiration Date: 02/014/16 Responsible Organization: GOES R Program/Code 417 P417-R-PLN-0101 Version 1.0 **Geostationary Operational Environmental Satellite (GOES)** Calibration and Product Validation Strategy June 19, 2009 U.S. Department of Commerce (DOC) National Oceanic and Atmospheric Administration (NOAA) GOES-R Series Calibration/Validation Plan Volume 1: Level 1b Data #### February 2011 U.S. Department of Commerce (DOC) National Oceanic and Atmospheric Administration (NOAA) NOAA Environmental Satellite, Data, and Information Service (NESDIS) National Aeronautics and Space Administration (NASA) THIS DOCUMENT IS SUBJECT TO ITAR CONTROL, AND MAY CONTAIN INFORMATION PROPRIETARY TO GOES-R VENDORS. Check the VSDE at https://downloads.nam.nov/to verify correct verifon prior to use ### **Calibration Support for GLM** - Instrument, Spacecraft and Ground Segments Vendors - GOES-R Cal/Val Working (CWG) Group Members and Partners - > Flight Project - Ground Segment Project - > NOAA/NESDIS/STAR - ➤ MIT Lincoln Laboratory - ➤ Field Campaign Support (NASA, NOAA, JPL, etc.) - Marshall Space Flight Center/UAH ### Calibration Coordination Team (CCT) Formed Under New PSE Leadership Scope – A coordinating body to ensure efficient implementation of calibration activities throughout the GOES-R Program during all mission phases. GOES-R Calibration Coordination Team membership diagram **CCT members -** Representatives of any group with responsibility to ensure L1b Product integrity, *e.g.*, - PSE & Program Science - Flight (Deputy Project Manager, Instrument Managers) - Ground (Deputy Project Manager) - Other CWG reps - Vendors (Instrument, Spacecraft and Ground) - MOST (MOM) - DOST (DOM) - AWG CCT provides a forum to clarify GOES-R cal/val activities and associated member roles and responsibilities PSE lead has the final authority on cal/val topics ### Major GLM Cal-related Activities in Each Mission Phase - Pre-Launch - Schedule determined by Flight and Vendors - Instrument and Test Design and Review - Instrument Testing and Test Verification - L1b Algorithm Development, Implementation and Review - Post-Launch Testing (PLT) - Schedule determined by MOST and DOST - **❖** Science Test Design and Review - Science Tests Analysis and Verification - Cal Parameter Verification - Long-Term Monitoring Initialization - ❖ Performance Analysis/Anomaly Resolution - Mission Operational Lifetime - Schedule determined by Ops - Long-Term Instrument and L1b Product Monitoring - **❖ Cal Parameter Updates** - ❖ Anomaly Resolution ### Major GLM Cal-related Activities in Each Mission Phase - Pre-Launch - Schedule determined by Flight and Vendors - Instrument and Test Design and Review - Instrument Testing and Test Verification - L1b Algorithm Development, Implementation and Review - Post-Launch Testing (PLT) - Schedule determined by MOST and DOST - Science Test Design and Review - Science Tests Analysis and Verification - Cal Parameter Verification - Long-Term Monitoring Initialization - Performance Analysis/Anomaly Resolution - Mission Operational Lifetime - > Schedule determined by Ops - Long-Term Instrument and L1b Product Monitoring - Cal Parameter Updates - Anomaly Resolution ### Lockheed-Martin Pre-launch Calibration Overview GLM is an imager and an event detector and must be radiometrically calibrated for background scenes (images) and for lightning events (optical pulses) - Calibration activities consist of six procedures: - Static radiometric response (Linearity and uniformity) - > Transient radiometric response (instrument calibration) - Performance test (detection efficiency, false event rate, etc.) - > Field of view - > Spectral response - > Spacecraft motion and jitter simulation ### Lockheed-Martin Pre-launch Calibration Overview - Calibration is performed in a class 10K clean room at LMATC - Principal equipment includes - ➤ Large integrating sphere (NIST Certified) - > Integrating sphere with co-aligned optical pulse emitter - > Two precision rotary stages - > Collimator - > Tunable laser - GLM GSD including a dedicated lightning calibration computer system ### Pre-Launch Design & Development Review ### Pre-Launch Calibration Data Management ## L1b Ground Processing Algorithm (GPA) Development and Implementation ### Major GLM Cal-related Activities in Each Mission Phase - Pre-Launch - Schedule determined by Flight and Vendors - Instrument and Test Design and Review - Instrument Testing and Test Verification - L1b Algorithm Development, Implementation and Review - Post-Launch Testing (PLT) - Schedule determined by MOST and DOST - **❖** Science Test Design and Review - Science Tests Analysis and Verification - ❖ Cal Parameter Verification - Long-Term Monitoring Initialization - ❖ Performance Analysis/Anomaly Resolution - Mission Operational Lifetime - Schedule determined by Ops - Long-Term Instrument and L1b Product Monitoring - Cal Parameter Updates - ❖ Anomaly Resolution GOES R. R Postlaunch Instrument Calibration Data Flow L1b Product Performance Monitoring and Anomaly Resolution #### **Post-Launch Calibration Evaluation** ### Instrument Performance Monitoring Tracking of thermal stability of GLM components Quick views of GLM background images, output every 2.5 minutes ### Long-term Radiometric Trending - Comparison of GOES-E/W GLM background images - Ratio of GLM background image radiances with ABI and other instruments #### **Post-Launch Calibration Evaluation** #### **Long-term Radiometric Trending** - Several methods have applicability to determining lifetime GLM radiometric calibration drift: - Vicarious calibration using deep convective clouds (DCC), sun glint, and deserts - Radiance bias estimate using NWP and radiative transfer models # Sonoran Desert and White Sands Site Characterization - Sonoran Desert has been used for GOES Imager long-term radiometric trending - White Sands is a possible new site for GOES-R - Characterization of BRDF to remove seasonal signal variation for vicarious calibration. ### **Summary** - GLM calibration leveraging diverse complementary technical capabilities - Comprehensive GOES-R GLM Cal/Val Strategy and Plan developed to ensure product quality - Pre-launch Vendor implementation and Government review processes for GLM calibration testing and data, and ground processing algorithm - > Post-launch - GLM calibration-relevant data capture and monitoring to support anomaly resolution - Long-term calibration trending